CAPITULO VII
DESARROLLO DEL APLICATIVO DE MENSAJERIA
UTN-FICA-EISIC

CAPITULO VI
dESARROLLO del aplicativo de mensajeria instantanea
[image: image1.png]

7.1. introduccion

Para la creación del una aplicación de mensajería instantánea utilizando arquitectura P2P híbrida, para la transmisión de mensajes a través de una red se ha seleccionado como herramienta de desarrollo Visual Studio .Net versión 2005, y específicamente como lenguaje de programación C# (C Sharp) como lenguaje de programación, puesto que esta herramienta cuenta con directrices de seguridad con respecto al uso de subprocesos y de threads que no tenia la versión anterior de Visual Studio.

Para el correcto funcionamiento de las aplicaciones en computadores que con cuentan con Visual Studio o versiones llamadas Express del Lenguaje de programación C#, se hace necesaria también la Instalación de el Framework .NET 2.00.

7.1.1.

.NET Framework
.NET Framework es un componente integral de Windows que admite la creación y la ejecución de la siguiente generación de aplicaciones y servicios Web XML. El diseño de .NET Framework está enfocado a cumplir los objetivos siguientes:
· Proporcionar un entorno coherente de programación orientada a objetos, en el que el código de los objetos se pueda almacenar y ejecutar de forma local, ejecutar de forma local pero distribuida en Internet o ejecutar de forma remota.

· Proporcionar un entorno de ejecución de código que reduzca lo máximo posible la implementación de software y los conflictos de versiones.

· Ofrecer un entorno de ejecución de código que fomente la ejecución segura del mismo, incluso del creado por terceras personas desconocidas o que no son de plena confianza.

· Proporcionar un entorno de ejecución de código que elimine los problemas de rendimiento de los entornos en los que se utilizan secuencias de comandos o intérpretes de comandos.

· Ofrecer al programador una experiencia coherente entre tipos de aplicaciones muy diferentes, como las basadas en Windows o en el Web.

· Basar toda la comunicación en estándares del sector para asegurar que el código de .NET Framework se puede integrar con otros tipos de código.

.NET Framework contiene dos componentes principales: Common Language Runtime y la biblioteca de clases de .NET Framework. Common Language Runtime es el fundamento de la tecnología. El motor de tiempo de ejecución se puede considerar como un agente que administra el código en tiempo de ejecución y proporciona servicios centrales, como la administración de memoria, la administración de subprocesos y la interacción remota, al tiempo que aplica una seguridad estricta a los tipos y otras formas de especificación del código que fomentan su seguridad y solidez. De hecho, el concepto de administración de código es un principio básico del motor de tiempo de ejecución. El código destinado al motor de tiempo de ejecución se denomina código administrado, a diferencia del resto de código, que se conoce como código no administrado. La biblioteca de clases, el otro componente principal de .NET Framework, es una completa colección orientada a objetos de tipos reutilizables que se pueden emplear para desarrollar aplicaciones que abarcan desde las tradicionales herramientas de interfaz gráfica de usuario (GUI) o de línea de comandos hasta las aplicaciones basadas en las innovaciones más recientes proporcionadas por ASP.NET, como los formularios Web Forms y los servicios Web XML.
.NET Framework puede alojarse en componentes no administrados que cargan Common Language Runtime en sus procesos e inician la ejecución de código administrado, con lo que se crea un entorno de software en el que se pueden utilizar características administradas y no administradas. En .NET Framework no sólo se ofrecen varios hosts de motor de tiempo de ejecución, sino que también se admite el desarrollo de estos hosts por parte de terceros.

[image: image2.png]ASPNET

personalizados|

Aplicaciones web

Motor de. ‘administradas

tiempo de
efecucién

Biblioteca
de clases

Aplicaciones no
‘administradas.

Ilustración 26: Contexto del .net Framework

7.2. Codificación

Al tratarse de un programa P2P (Peer to Peer) esta aplicación tiene dentro de su estructura una parte de servidor y la otra de cliente.

La Parte de servidor se comporta igual para todas las computadoras que se encuentren ejecutando el programa.

Mientras que la parte de cliente realizará las peticiones para realizar la comunicación y de esta forma enviar los mensajes.

[image: image3.emf]sevidor Cliente

Cliente

Peer1

Ilustración 27: Peer en la red

El presente esquema muestra de una forma simple la estructura de la aplicación de mensajería instantánea, donde se puede apreciar que el programa tiene una parte cliente y su parte servidor adema de utilidades necesarias para el correcto funcionamiento del mismo.

La aplicación de mensajería instantánea crea un objeto de la clase de Servidor el mismo que se encarga de escuchar las peticiones de otros computares, pudiendo en la misma aplicación tener varios objetos de tipo cliente para mantener una comunicación y mantener una mensajería instantánea con sus iguales de la toda la red.

7.3.
Componentes, Funciones y Procedimientos

7.3.1.
Servidor

En el componente servidor de la aplicación P2P de Mensajería instantánea se ha codificado una clase de la cual se creará un objeto al llamar a la forma principal del programa y una vez que el usuario haya sido identificado como usuario del sistema de mensajes.

La clase servidor se encarga de estar escuchando en un puerto determinado (8050) sobre el computador local, las peticiones de conexión de toda de red de los demás iguales que se encuentren ejecutando el programa MensajesLanP2P, se encarga también de dar a conocer cualquier cambio que realicen los usuarios con respecto al estado de los mismo. Por ejemplo si un usuario cambia su estado a no disponible, el programa envía un mensaje a todos sus iguales de la red informando que ha cambiado el estado; el objeto servidor recibe este mensaje y lo traduce en una acción que ejecutará dentro el programa, en este caso cambiar el estado del usuario a no disponible.

La clase servidor esta compuesta por:

EVENTOS.-

· Nueva Conexión.- Que se produce cuando un Cliente se conecta al Servidor, y nos devuelve un ID, para que podamos identificarlo mas tarde.
· Datos recibidos.- Se produce cuando un Cliente nos envía un mensaje. Para obtener los datos recibidos, usaremos el método ObtenerDatos pasándole como parámetro el ID del cliente.

· Conexión Terminada.- Nos avisa que se ha cerrado la conexión con el Cliente recibido como parámetro

INTERFASES Y ESTRUCTURAS

· InfoUsuario.- Estructura que guarda información del cliente que se conecto como son su IP y puerto por el cual esta realizando la comunicación, también mantiene una cadena con el ultimo mensaje enviado.

PROPIEDADES

· Puerto de Escucha.- Establece/devuelve el puerto donde se quiere que el servidor quede “escuchando”.
· IPLocal (localHost).- Dirección de red sobre la cual se ejecuta el servidor

METODOS

· Escuchar.- Inicia el proceso de escuchar peticiones de conexión de parte de los clientes, en el puerto establecido en la propiedad PuertoDeEscucha.
· Cerrar (Id Cliente).- Cierra la conexión con el cliente especificado.
· Cerrar ().-Cierra todas las conexiones abiertas con los clientes.
· Obtener datos.- Obtiene los últimos datos enviados por el cliente especificado.
· EnviarDatos (IdCliente).- Envía un mensaje al cliente especificado.

· Enviar Datos().-Envía un mensaje a todas los clientes.

FUNCIONES PRIVADAS

· Escuchar Cliente.- Función privada que consta de un bucle el cual termina cuando el cliente termina de enviar los mensajes hacia el servidor

· Leer Socket.- Lee el contenido del socket el cual se encuentra conectado con el servidor

· Cerrar Thread. Cada cliente mantienen un subproceso. Para así realiza la conexión con varios clientes, y esta función permite cerrar cada uno de los subprocesos clientes.

El código fuente de la clase servidor es la que se muestra a continuación:

public class ServidorP2P_1

 {

 #region "Delegados y Eventos"

 public delegate void NuevaConeccionHandler(object sender, IPEndPoint desde);

 public delegate void DatosRecibidosHandler(object sender, IPEndPoint desde);

 public delegate void TerminaConeccionHandler(object sender, IPEndPoint desde);

 public delegate void MostrarUsuariosHandler ();

 public event NuevaConeccionHandler NuevaConeccion;

 public event DatosRecibidosHandler RecibirDatos;

 public event TerminaConeccionHandler ConeccionTerminada;

 #endregion

 #region "Estructura"

 public struct InfoCliente

 {

 public Socket socketCli;

 public Thread threadCli;

 public string CadenaCli;

 }

 #endregion

 #region "Variables"

 private IPAddress XIp;

 private TcpListener XTcpListener;

 private Hashtable Clientes = new Hashtable();

 private Thread XThreadEscucha;

 private IPEndPoint XEndPointClienteActual;

 private int XPuerto;

 #endregion

 #region "Constructor"

 public ServidorP2P_1(IPEndPoint XIPEndPoint)

 {

 XIp = XIPEndPoint.Address;

 XPuerto = XIPEndPoint.Port;

 }

 public ServidorP2P_1(IPAddress IP, int puerto)

 {

 XIp = IP;

 XPuerto = puerto;

 }

 #endregion

 #region "Propiedades"

 public int Puerto

 {

 get

 {

 return XPuerto;

 }

 set

 {

 XPuerto = value;

 }

 }

 public IPAddress IP

 {

 get

 {

 return XIp;

 }

 set

 {

 XIp = value;

 }

 }

 #endregion

 #region "Metodos"

 public void Escucha()

 {

 XTcpListener = new TcpListener(XIp,Puerto);

 XTcpListener.Start();

 XThreadEscucha = new Thread(EscucharCliente); // (new threadStar...)

 XThreadEscucha.Start();

 }

 public string ObtenerDatos(IPEndPoint De)

 {

 InfoCliente ClienteSolicitado = new InfoCliente();

 ClienteSolicitado = (InfoCliente) Clientes[De];

 return ClienteSolicitado.CadenaCli;

 }

 public void Cerrar(EndPoint De)

 {

 InfoCliente ClienteActual = new InfoCliente();

 ClienteActual = (InfoCliente) Clientes[De];

 ClienteActual.socketCli.Close();

 }

 public void Cerrar()

 {

 foreach (InfoCliente ClienteActual in Clientes)

 {

 Cerrar(ClienteActual.socketCli.RemoteEndPoint);

 }

 }

 public void EnviarDatos(IPEndPoint De, string Cadena)

 {

 InfoCliente Clien;

 Clien = (InfoCliente) Clientes[De];

 Clien.socketCli.Send(Encoding.ASCII.GetBytes(Cadena));

 }

 public void EnviarDatos(string Cadena)

 {

 foreach (InfoCliente Cli in Clientes)

 EnviarDatos((IPEndPoint)Cli.socketCli.RemoteEndPoint, Cadena);

 }

 #endregion

 #region "Funciones Privadas"

 private void EscucharCliente()

 {

 InfoCliente ClienteActual = new InfoCliente();

 while (true)

 {

 ClienteActual.socketCli = XTcpListener.AcceptSocket();

 XEndPointClienteActual = (IPEndPoint) ClienteActual.socketCli.RemoteEndPoint;

 ClienteActual.threadCli = new Thread(LeerSocket);

 /////bloquear

 lock (Clientes)

 {

 Clientes.Add(XEndPointClienteActual, ClienteActual);

 }

 NuevaConeccion(this, XEndPointClienteActual);

 ClienteActual.threadCli.Start();

 }

 }

 private void LeerSocket()

 {

 IPEndPoint IdReal;

 byte[] recibir;

 InfoCliente ClienteEscuchar = new InfoCliente();

 int Ret = 0;

 IdReal = XEndPointClienteActual;

 ClienteEscuchar = (InfoCliente) Clientes[IdReal];

 while (true)

 {

 recibir = new byte[200];

 try

 {

 //Ret = ClienteEscuchar.socketCli.Receive(recibir, recibir.Length(), SocketFlags.None);

 Ret = ClienteEscuchar.socketCli.Receive(recibir, SocketFlags.None);

 if (Ret > 0)

 {

 ClienteEscuchar.CadenaCli = Encoding.ASCII.GetString (recibir);

 Clientes[IdReal] = ClienteEscuchar;

 RecibirDatos(this, IdReal);

 }

 else

 {

 ConeccionTerminada(this, IdReal);

 break;

 }

 }

 catch (Exception e)

 {

 if (ClienteEscuchar.socketCli.Connected)

 {

 ConeccionTerminada(this, IdReal);

 break;

 }

 }

 }

 }

 private void CerrarThread(IPEndPoint De)

 {

 InfoCliente ClienteAct = new InfoCliente();

 ClienteAct = (InfoCliente) Clientes[De];

 try

 {

 ClienteAct.threadCli.Abort();

 }

 catch (Exception e)

 {

 Clientes.Remove(De);

 }

 }

 #endregion

Código Fuente 1 Clase Servidor

Estructura grafica de la clase Servidor

[image: image4.png]ServidorPzP_1
Clazs

= Membros
@ Corra() void (+ 1 sbrecarga)
59 CemarThvead() : void
o Clentes : Hashtatle
7 ConeccionTerminada : TerminaConecdonander
& EnvierDatos() : vod (+ 1 sbrecarga)
© Escucha() : void
5% EscucharClente() void
1P Padress
5 Leersocket() : void
7 NuevaConecdon : NuevaConecdonander
 Obtenerbatos() : string
Puerta : nt
7 RechirDetos : DatosRectidosHander
& Servidorp2p_1() (+ 1 sobrecarge)
o MEncpaintClenteActua IEncPaint
o o Paddress
o ettt int
4% XTcplistener : TepLitener
A et

pos anidados

Ilustración 28 Clase Servidor

Se crea solo un objeto servidor en el programa, dicho objeto servidor espera conexiones de toda la red, dentro de su clase puede mantener múltiples conexiones ayudado de threads , que son subprocesos que se crean cada ves que un nuevo cliente se conecta a esa parte servido.

7.3.2.
Cliente

La clase cliente esta encargada de realizar peticiones para las conexiones a la parte servidor otro igual en el red, una ves que es aceptada la conexión por la parte servidor el cliente esa en capacidad de transmitir mensajes y de dar a conocer su estado a todos los iguales de la red.

La clase cliente puede ser instaciada varias veces dentro del programa ya que se puede necesitar una conversación de igual a igual con más de un usuario, para poder realizar esto cada parte servidor gestiona en forma de subprocesos distintos cada una de las peticiones de cada objeto cliente.

Cada una de las partes tanto cliente como servidor están íntimamente ligadas una con otra de ahí que ninguna de las dos puede funcionar de forma independiente de ahí que cada parte de la red es un cliente-servidor es decir un punto o peer de la red y todos los programas en ejecución son iguales.

La clase cliente se estructura con:

EVENTOS.-

· Datos recibidos.- Nos avisa que el servidor nos ha enviado un mensaje, y el mismo se encuentra en el parámetro “Datos”.
· Conexión Terminada.- Se produce cuando se termina la conexión con el objeto Servidor.

PROPIEDADES

· PuertodeHost.- Establece/devuelve el numero de puerto en el que estará escuchando el objeto de la clase Servidor al cual nos queremos conectar

· IPDelHost.- Establece/devuelve la dirección IP (o el nombre DNS) del equipo donde se encuentra el objeto de la clase Servidor.

METODOS

· Conectar().- Permite conectarse al objeto Servidor que se encuentra escuchando en la dirección especificada por la propiedad IPDelHost en el puerto establecido en la propiedad PuertoDelHost..
· EnviarDatos(datos).- Envía un mensaje al objeto de la clase Servidor a la que se este conectado

FUNCIONES PRIVADAS

· Leer Socket.- Lee el contenido del socket el cual se encuentra conectado con el servidor

El código fuente al igual que la parte servidor ha sido realizada utilizando Visual Studio .net 2005, ducho código se expone a continuación:

public class ClienteP2P_1

 {

 #region "VARIABLES"

 private Stream Stm ; //'Utilizado para enviar datos al Servidor y recibir datos del mismo

 private IPAddress m_IPDelHost ; //'Direccion del objeto de la clase Servidor

 private int m_PuertoDelHost; // 'Puerto donde escucha el objeto de la clase Servidor

 public TcpClient tcpClnt;

 #endregion

 #region "Eventos"

 public delegate void ConeccionTerminadaHandler (object sender);

 public delegate void DatosRecibidosHandler (object sender,string datos);

 public event ConeccionTerminadaHandler ConecccionTerminada;

 public event DatosRecibidosHandler DatosRecibidos;

 #endregion

 #region "Constructor"

 public ClienteP2P_1()

 {

 }

 public ClienteP2P_1(IPAddress IpHost, int Puerto)

 {

 m_IPDelHost = IpHost;

 m_PuertoDelHost = Puerto;

 }

 ~ClienteP2P_1()

 {

 m_IPDelHost = null;

 // m_PuertoDelHost = null;

 }

 #endregion

 #region "PROPIEDADES"

 public IPAddress IPDelHost

 {

 get

 {

 return m_IPDelHost ;

 }

 set

 {

 m_IPDelHost = value ;

 }

 }

 public int PuertoDelHost

 {

 get

 {

 return m_PuertoDelHost ;

 }

 set

 {

 m_PuertoDelHost = value ;

 }

 }

 #endregion

 #region "METODOS"

 public void Conectar()

 {

 tcpClnt = new TcpClient ();

 Thread tcpThd;//'Se encarga de escuchar mensajes enviados por el Servidor

 tcpClnt.Connect (IPDelHost,(int)PuertoDelHost);

 Stm = tcpClnt.GetStream ();

 tcpThd = new Thread(LeerSocket);

 tcpThd.Start ();

 }

 public void EnviarDatos(string Datos)

 {

 Byte[] BufferDeEscritura;

 BufferDeEscritura = Encoding.ASCII.GetBytes(Datos) ;

 if (Stm != null)

 {

 Stm.Write (BufferDeEscritura,0,BufferDeEscritura.Length);

 }

 }

 #endregion

 #region "FUNCIONES PRIVADAS"

 private void LeerSocket()

 {

 Byte [] BufferDeLectura;

 while (true)

 {

 try

 {

 BufferDeLectura = new Byte [200];

 Stm.Read(BufferDeLectura ,0,BufferDeLectura .Length);

 DatosRecibidos (this,Encoding.ASCII.GetString(BufferDeLectura));

 }

 catch

 {

 ConecccionTerminada(this) ;

 break;

 }

 }

 }

 #endregion

 }

Código Fuente 2 Clase Cliente

Estructura grafica de la clase cliente:

[image: image5.png]ClienteP2p_1 ®
Clazs

& Membros
9 ~Clientepzp_10)
@ ClienteP2P_1() (+ 1 sobrecarga)
% ConecccionTerminada : ConecdonTermin
& Conectar() : void
4 DatosReckicos : DatosRecbicostiander
& EnviarDatos() : void
5 1PDekost : PAddess
39 Leersocket() : void
% mIFDekost : Paddess
4% m Puertobekiost it
5 puartobekiost
5 stm: sream
% tepCit: TepClent
= Tios aidados

(ConeccionTerminadaHandler ®
Delegite
‘DatosRecibidosHandler ®

Daegite

Ilustración 29 Clase cliente

7.3.3. Frm_MensajesP2P

El programa MensajesLanP2P se concentra en un forma Windows form de Visual Studio .net, esa forma esta concentrada en la clase Frm_MensajesP2P esta clase maneja las instancias tanto de la parte servidor como cliente.

La Clase Frm_MensajesP2P, contiene también la parte main del programa, es decir la función principal para el inicio del mismo.

Gráficamente la clase Frm_MensajesP2P contienen los controles necesarios para conocer cuales son otros usuraos y el estado en el que se encuentran, también desde esta forma se puede cambiar el estado que los demás usuarios ven que se encuentra un determinado usuario.

[image: image6.png]Mensajeria P2P

Archiva Herramiertas Ayuda

2 Conectados
4 No Canecta

Ilustración 30 Forma MensajesLanP2P

El código de la Clase Frm_MensajesP2P se presenta a continuación y controla todas las acciones tanto de entrada como de salida de mensajes y de acciones que se envían y reciben con los demás puntos o peer de la red.

public partial class Frm_MensajesP2P : Form

 {

 public delegate void CambiaUsuario(Object sender);

 public delegate void MostarUsuarioHandler();

 public event CambiaUsuario CambioenUsuarios;

 private Usuario XUsuarioLocal;

 private bool IniciarAuto;

 private Utils Utils1 = new Utils ();

 public Thread Subproceso;

 public Hashtable instancias = new Hashtable();

 public List<Usuario> ListaUsuarios;

 private bool PrimeraVez = true;

 public Mensaje XMensajeEntrada = new Mensaje ();

 public Mensaje XMensajeSalida = new Mensaje ();

 public ClienteP2P_1 XCliente = new ClienteP2P_1();

 public ServidorP2P_1 ServidorVB ;

 System.Data.DataSet DataSetUsuarios = new System.Data.DataSet();

 System.Data.SqlClient.SqlDataAdapter DatosUsuarios;

 delegate void SetTextCallback(string text);

 int PuertoEscucha = 8050;

 public Frm_MensajesP2P()

 {

 InitializeComponent();

 NotiFyMensajes.DoubleClick += new EventHandler(Restaurar);

 }

 ~Frm_MensajesP2P()

 {

 // EnviarEstadousuario(EstadoUsuario.AUSENTE);

 }

 private void MainForm_FormClosing(object sender, FormClosingEventArgs e)

 {

 UsuarioLocal.CambiarEstadoUsuario (EstadoUsuario .NODISPONIBLE);

 EnviarEstadousuario(EstadoUsuario.NODISPONIBLE);

 NotiFyMensajes.Visible = false;

 Subproceso.Abort();

 }

 public Frm_MensajesP2P(Usuario oUsuarioLocal)

 {

 this.XUsuarioLocal = oUsuarioLocal;

 InitializeComponent();

 }

 public Frm_MensajesP2P(Usuario oUsuarioLocal, bool IniciarAutomaticamente)

 {

 this.XUsuarioLocal = oUsuarioLocal;

 this.IniciarAuto = IniciarAutomaticamente;

 InitializeComponent();

 }

 public Usuario UsuarioLocal

 {

 get

 {

 return XUsuarioLocal;

 }

 set

 {

 XUsuarioLocal = value;

 }

 }

 [STAThread]

 static void Main()

 {

 Frm_LoginMens XFrm_LoginMens = new Frm_LoginMens();

 if (XFrm_LoginMens.ShowDialog() == System.Windows.Forms.DialogResult.OK)

 {

 XFrm_LoginMens.Close();

 Application.EnableVisualStyles();

 Application.Run(new Frm_MensajesP2P(XFrm_LoginMens.LocalUser, XFrm_LoginMens.IniciarAutomaticamente));

 }

 }

 public void EnviarEstadousuario(EstadoUsuario Estado)

 {

 foreach (Usuario XUSU in ListaUsuarios)

 {

 if (XUSU.NombreEstadoUsuario == EstadoUsuario.CONECTADO)

 {

 XCliente.IPDelHost = XUSU.IpActual ;

 XCliente.PuertoDelHost = PuertoEscucha;

 XCliente.Conectar();

 XMensajeSalida = new Mensaje(TipoMensaje.ACT, XUsuarioLocal, Estado.ToString());

 XCliente.EnviarDatos(XMensajeSalida.MensajeACadena(XMensajeSalida));

 }

 }

 }

 private void Frm_MensajesP2P_Load(object sender, EventArgs e)

 {

 ListaUsuarios = new List<Usuario>();

 this.TxtNombreUsuario.Text = UsuarioLocal.NombreUsuario.ToString();

 this.CmbEstadoUsuario.Text = UsuarioLocal.NombreEstadoUsuario.ToString();

 this.iniciarAutomaticamenteToolStripMenuItem.Checked = IniciarAuto;

 this.FormClosing += new System.Windows.Forms.FormClosingEventHandler(this.MainForm_FormClosing);

 this.NotiFyMensajes.Icon = this.Icon;

 this.NotiFyMensajes.Visible = true;

 this.Left = SystemInformation.WorkingArea.Size.Width -this.Width - 2;

 this.Top = SystemInformation.WorkingArea.Size.Height - this.Height - 2;

 LLenarUsuarios();

 ServidorVB = new ServidorP2P_1 (XUsuarioLocal.IpActual ,PuertoEscucha);

 ServidorVB.NuevaConeccion +=new ServidorP2P_1.NuevaConeccionHandler(ServidorVB_NuevaConeccion);

 this.ServidorVB.RecibirDatos += new ServidorP2P_1.DatosRecibidosHandler (ServidorVB_DatosRecibidos);

 this.ServidorVB.ConeccionTerminada += new ServidorP2P_1.TerminaConeccionHandler (ServidorVB_ConexionTerminada);

 this.CambioenUsuarios += new CambiaUsuario(Frm_MensajesP2P_CambioenUsuarios);

 Subproceso = new Thread(new ThreadStart(ServidorVB.Escucha));

 Subproceso.Start();

 // Subproceso.SetApartmentState(ApartmentState.STA);

 EnviarEstadousuario(EstadoUsuario.CONECTADO);

 }

 private void LLenarUsuarios()

 {

 ListaUsuarios.Clear();

 DataSetUsuarios.Clear();

 DatosUsuarios = new System.Data.SqlClient.SqlDataAdapter("Select Usuarios.*, NombreEstado from Usuarios inner join EstadoUsuario on Usuarios.IdEstado = EstadoUsuario.IdEstado where IdUsuario <> @IdUsuario ", Utils1.ConeccionMensajes);

 DatosUsuarios.SelectCommand.Parameters.Add("@IdUsuario", SqlDbType.Int);

 DatosUsuarios.SelectCommand.Parameters[0].Value = UsuarioLocal.IdUsuario;

 DatosUsuarios.Fill(DataSetUsuarios, "Usuarios");

 foreach (System.Data.DataRow myRow in DataSetUsuarios.Tables["Usuarios"].Rows)

 {

 Usuario UsuarioTemporal1 = new Usuario();

 UsuarioTemporal1.IdUsuario = System.Convert.ToInt16(myRow[0].ToString());

 UsuarioTemporal1.NombreUsuario = myRow[2].ToString();

 UsuarioTemporal1.IpActual = IPAddress.Parse(myRow[4].ToString());

 UsuarioTemporal1.HostActual = myRow[5].ToString();

 UsuarioTemporal1.NombreEstadoUsuario = UsuarioTemporal1.DevolverEstadoUsuario (myRow[7].ToString());

 ListaUsuarios.Add(UsuarioTemporal1);

 }

 MostrarUsuarios();

 } /// Revisa la Base de Datos

 private void MostrarUsuarios()

 {

 TreeUsuarios.Nodes.Clear();

 TreeNode NodoConectados = new TreeNode("Conectados");

 NodoConectados.ImageIndex = 1; // ImagenesEstado.Images[1];

 NodoConectados.SelectedImageIndex = 1;

 TreeUsuarios.Nodes.Add(NodoConectados);

 TreeNode NodoConectadosNo = new TreeNode("No Conectados");

 NodoConectadosNo.ImageIndex = 1; // ImagenesEstado.Images[1];

 NodoConectadosNo.SelectedImageIndex = 1;

 TreeUsuarios.Nodes.Add(NodoConectadosNo);

 foreach (Usuario XUsu in ListaUsuarios)

 {

 if (XUsu.NombreEstadoUsuario == EstadoUsuario.NODISPONIBLE)

 {

 TreeNode NuevoNodo = new TreeNode(XUsu.NombreUsuario);

 NuevoNodo.ImageIndex = 0; // ImagenesEstado.Images[1];

 NuevoNodo.SelectedImageIndex = 0;

 NuevoNodo.ToolTipText = XUsu.NombreEstadoUsuario.ToString();

 TreeUsuarios.Nodes[1].Nodes.Add(NuevoNodo);

 }

 else

 {

 TreeNode NuevoNodo = new TreeNode(XUsu.NombreUsuario);

 switch (XUsu.NombreEstadoUsuario)

 {

 case EstadoUsuario.CONECTADO:

 NuevoNodo.ImageIndex = 1; //ImagenesEstado.Images[1];

 NuevoNodo.SelectedImageIndex = 1;

 break;

 case EstadoUsuario.VUELVO:

 NuevoNodo.ImageIndex = 2; //ImagenesEstado.Images[1];

 NuevoNodo.SelectedImageIndex = 2;

 break;

 case EstadoUsuario.AUSENTE:

 NuevoNodo.ImageIndex = 3; //ImagenesEstado.Images[1];

 NuevoNodo.SelectedImageIndex = 3;

 break;

 case EstadoUsuario.OTRO:

 NuevoNodo.ImageIndex = 3; //ImagenesEstado.Images[1];

 NuevoNodo.SelectedImageIndex = 3;

 break;

 }

 try

 {

 NuevoNodo.ToolTipText = XUsu.NombreEstadoUsuario.ToString();

 TreeUsuarios.Nodes[0].Nodes.Add(NuevoNodo);

 }

 catch (Exception e)

 { MessageBox.Show(e.Message); }

 }

 }

 } /// Muestra Usuarios en el TreeView

 private void Frm_MensajesP2P_Activated(object sender, EventArgs e)

 {

 if (PrimeraVez)

 {

 PrimeraVez = false;

 this.Visible = false;

 }

 }

 private void Restaurar(object sender, System.EventArgs e)

 {

 this.Show();

 this.WindowState = FormWindowState.Normal;

 this.Activate();

 }

 private void Frm_MensajesP2P_Resize(object sender, EventArgs e)

 {

 if (this.WindowState == FormWindowState.Minimized)

 this.Visible = false;

 else

 this.Visible = true;

 }

 private void iniciarAutomaticamenteToolStripMenuItem_CheckedChanged(object sender, EventArgs e)

 {

 string CadenaArchivo = Utils1.LeerArchivo("..\\ConfigIni.dp2");

 if (CadenaArchivo.IndexOf("<<INICIAR>>")> 0)

 CadenaArchivo = CadenaArchivo.Substring (0,CadenaArchivo.IndexOf("<<INICIAR>>"));

 if (this.iniciarAutomaticamenteToolStripMenuItem.Checked)

 Utils1.EscribirArchivo("..\\ConfigIni.dp2",CadenaArchivo +"<<INICIAR>>TRUE");

 else

 Utils1.EscribirArchivo("..\\ConfigIni.dp2",CadenaArchivo);

 }

 private void cambiarUsuarioToolStripMenuItem_Click(object sender, EventArgs e)

 {

 Utils1.EscribirArchivo("..\\OtroUsuario","OTRO");

 Application.Restart();

 }

 private void IniciarVentanaChat(Usuario XUsu)

 {

 XUsu.XFrm_Chat= new Frm_ChatP2P (XUsu , XUsuarioLocal);

 }

 public Form AbrirVentana(Type tipo)

 {

 return AbrirVentana(tipo.FullName);

 }

 public Form AbrirVentana(string tipo)

 {

 try

 {

 Form formulario = instancias[tipo] as Form;

 if (formulario == null || formulario.IsDisposed)

 {

 formulario = (Form)Activator.CreateInstance(null, tipo).Unwrap();

 instancias[tipo] = formulario;

 }

 if (this.IsMdiContainer)

 formulario.MdiParent = this;

 formulario.Activate();

 formulario.WindowState = FormWindowState.Normal;

 formulario.Show();

 return formulario;

 }

 catch (Exception ex)

 {

 // Procesar el error

 throw ex; // return null;

 }

 }

 private void acercaDeToolStripMenuItem_Click(object sender, EventArgs e)

 {

 this.AbrirVentana(typeof(Frm_AcercaDe));

 }

 private void usuariosToolStripMenuItem_Click(object sender, EventArgs e)

 {

 this.AbrirVentana(typeof(Frm_AministracionUsuarios));

 }

 private void NotiFyMensajes_MouseDoubleClick(object sender, MouseEventArgs e)

 {

 Restaurar(null,null);

 }

 private void restaurarToolStripMenuItem_Click(object sender, EventArgs e)

 {

 Restaurar(null, null);

 }

 private void CmbEstadoUsuario_SelectedIndexChanged(object sender, EventArgs e)

 {

 switch (CmbEstadoUsuario.SelectedItem.ToString ())

 {

 case "NO CONECTADO":

 UsuarioLocal.NombreEstadoUsuario = EstadoUsuario.NODISPONIBLE;

 UsuarioLocal.CambiarEstadoUsuario(EstadoUsuario.NODISPONIBLE);

 EnviarEstadousuario(EstadoUsuario.NODISPONIBLE);

 break;

 case "CONECTADO":

 UsuarioLocal.NombreEstadoUsuario = EstadoUsuario.CONECTADO;

 UsuarioLocal.CambiarEstadoUsuario(EstadoUsuario.CONECTADO);

 EnviarEstadousuario(EstadoUsuario.CONECTADO);

 break ;

 case "AUSENTE":

 UsuarioLocal.NombreEstadoUsuario = EstadoUsuario.AUSENTE;

 UsuarioLocal.CambiarEstadoUsuario(EstadoUsuario.AUSENTE);

 EnviarEstadousuario(EstadoUsuario.AUSENTE);

 break ;

 case "VUELVO":

 UsuarioLocal.NombreEstadoUsuario = EstadoUsuario.VUELVO;

 UsuarioLocal.CambiarEstadoUsuario(EstadoUsuario.VUELVO);

 EnviarEstadousuario(EstadoUsuario.VUELVO);

 break;

 }

 }

 private void TreeUsuarios_MouseUp(object sender, MouseEventArgs e)

 {

 if (e.Button == MouseButtons.Right)

 {

 Point p = new Point(e.X, e.Y);

 TreeNode NodoSeleccionado = TreeUsuarios.GetNodeAt(p);

 {

 TreeUsuarios.SelectedNode = NodoSeleccionado;

 MenuContexUsuario.Tag = NodoSeleccionado.Text;

 MenuContexUsuario.Show(TreeUsuarios, p);

 }

 }

 }

 private int BuscarUsuarioLista(string NombreUsuario)

 {

 int Indice = 0;

 foreach (Usuario UsuarioTem1 in ListaUsuarios)

 {

 if (string.Compare(UsuarioTem1.NombreUsuario, NombreUsuario) == 0)

 {

 return Indice;

 }

 Indice += 1;

 }

 return -1;

 }

 private void enviarMensajeToolStripMenuItem_Click(object sender, EventArgs e)

 {

 int Indice = BuscarUsuarioLista(MenuContexUsuario.Tag.ToString());

 if (Indice >=0)

 {

 if(ListaUsuarios[Indice].XFrm_Chat==null)

 {

 IniciarVentanaChat (ListaUsuarios [Indice]);

 }

 if (ListaUsuarios[Indice].XFrm_Chat.WindowState == FormWindowState .Normal)

 ListaUsuarios[Indice].XFrm_Chat.Show();

 else

 ListaUsuarios[Indice].XFrm_Chat.WindowState = FormWindowState.Normal;

 ListaUsuarios[Indice].XFrm_Chat.Activate();

 }

 }

 private void ServidorVB_NuevaConeccion(object sender, IPEndPoint e)

 {

 EstadoBarraEstado.Text = "Conecccion Nueva desde la IP: " + e.Address.ToString ();

 }

 private void ServidorVB_DatosRecibidos(object sender, IPEndPoint e)

 {

 XMensajeEntrada = XMensajeEntrada.CadenaAMensaje(ServidorVB.ObtenerDatos(e));

 switch (XMensajeEntrada.TipoMensaje)

 {

 case TipoMensaje.ACT:

 if (XMensajeEntrada.CuerpoMensaje == EstadoUsuario.CONECTADO.ToString())

 {

 this.BeginInvoke(new MostarUsuarioHandler(LLenarUsuarios));

 Frm_Aviso XFrm_Aviso = new Frm_Aviso(XMensajeEntrada);

 XFrm_Aviso.ShowDialog();

 XFrm_Aviso.Close();

 }

 else

 {

 this.BeginInvoke(new MostarUsuarioHandler(LLenarUsuarios));

 }

 break;

 case TipoMensaje.MNS :

 if (ListaUsuarios[BuscarUsuarioLista(XMensajeEntrada.De.NombreUsuario)].XFrm_Chat != null)

 {

 ListaUsuarios[BuscarUsuarioLista(XMensajeEntrada.De.NombreUsuario)].XFrm_Chat.XCliente_LLegaMensaje(this, XMensajeEntrada.MensajeACadena(XMensajeEntrada));

 ListaUsuarios[BuscarUsuarioLista(XMensajeEntrada.De.NombreUsuario)].XFrm_Chat.WindowState = FormWindowState.Normal;

 }

 else

 {

 Frm_Aviso XFrm_Aviso = new Frm_Aviso(XMensajeEntrada);

 XFrm_Aviso.ShowDialog();

 XFrm_Aviso.Close();

 }

 break;

 case TipoMensaje.ARC:

 if (ListaUsuarios[BuscarUsuarioLista(XMensajeEntrada.De.NombreUsuario)].XFrm_Chat != null)

 {

 ListaUsuarios[BuscarUsuarioLista(XMensajeEntrada.De.NombreUsuario)].XFrm_Chat.XCliente_LLegaMensaje(this, XMensajeEntrada.MensajeACadena(XMensajeEntrada));

 ListaUsuarios[BuscarUsuarioLista(XMensajeEntrada.De.NombreUsuario)].XFrm_Chat.WindowState = FormWindowState.Normal;

 }

 else

 {

 Frm_Aviso XFrm_Aviso = new Frm_Aviso(XMensajeEntrada);

 XFrm_Aviso.ShowDialog();

 XFrm_Aviso.Close();

 }

 break;

 default:

 break;

 }

 }

 private void ServidorVB_ConexionTerminada(object sender, IPEndPoint e)

 {

 MessageBox.Show("Cliente " + e.Address.ToString() + "Cierra Sesion");

 }

 private void ServidorVB_CambiaEstadoServidor(string Estado)

 {

 EstadoBarraEstado.Text = Estado;

 }

 private void splitContainer1_Panel2_Paint(object sender, PaintEventArgs e)

 {

 }

 private void TreeUsuarios_AfterSelect(object sender, TreeViewEventArgs e)

 {

 }

 private void Frm_MensajesP2P_CambioenUsuarios(object sender)

 {

 //LLenarUsuarios();

 }

 private void BarraEstado_ItemClicked(object sender, ToolStripItemClickedEventArgs e)

 {

 }

 }

Código Fuente 3 Frm_MensajesP2P

Esta clase de forma gráfica se la representa:

[image: image7.png]Frm_Mensajesp2p
szt
+Farm

) Miembros
~Frm_MensassP2p()

Albrivertanal) : Form (+ 1 sobrecarga)

acercaDeToslstriptenultem_Cick() : void

BarvaEstado_TtemClicked() : void
Buscarllsuariolita() : it

cambiarUsuarioToolStriptenuttem_Cick() : void
CambioenJsuarios : Cambiallsuario

CbEstadalsuario_SelectedindexChanged() : void

DataSetllsuarios : Dataset
Datostusuaros ; SqDataAdspter

EnviarEstadousuarial) : void

enviarMensajeToolstrpMenuitem_Cick() : void

%% % e RN L N e %

Frm_MensajesP2p() (+ 2 sobrecargas)

5% Fm MensajesP2p_Activated() : vod

5% Fm MensajesP2p_Cambioenllsuarios() : void
2% Fm MensajesP2p_Load) : void

59 Fm MensajesP2p_Resize() : void

iniciar Automaticamente ToolstripMenultem_Checkedcha
IniciarVentanachat() : void

@
!
9 Tncarauto boo
»
Y
B

@ instancias : Hashtable

@ Listatluaros : st <Usuario>
59 UenerUsuarios) : void

9 M) : void
MainForm_FormClosing) : void

Mostrarlsuarios() : void

5% NotiFyMensajes MouseDoubleClic() : vid
o Prineraez :bool

o Puertofscucha tnt

59 Restaurar() : void

2% restaurarTaolstripMenultem_Clik() : void

ServidorVB : ServidorP2P_L
ServidorVB_CambiaEstadaSeridor() : void
ServidorVB_ConexdonTerminada() : void
ServidorVB_DatasRechidos() : void
ServidorVB_HusvaCanecdon) : void

spltCantainer1_Panel2_Paint() : void
Subproceso : Thread

Treelsuarios_Afterselect() : void
Treelsuarios_Mouselp() : void

Usuarclocal : Usuario

% ususriosToslstriptenultem_Cick() : void
o Uit : Utls

©% % e R e e e e % 0 e o %!

¥Clente : Clirterzp_t
@ MensaieEnirada: ensoje
& ensajesaida : Mensale
¥ suaroLoca s Ui

= Toos enidacos

CambiaUisuario ®
Deegate

MostarUsuarioHandler ®
Deegate

SetTextCallback
Deegite

Ilustración 31 Clase Frm_MensajesP2P
7.3.4. Clases utilidades

Esta clase nos provee de las herramientas necearías para la encriptación de las contraseñas para cada uno de los usuarios, comprobar el estado del servicio de sql necesario para el almacenamiento de los usuario y sus inicios de sesión; Escribir, leer, borrar archivos que mantienen información acerca de los inicios de sesión de los usuarios.

Contiene también la conexión con la base de datos y la función que devuelve si un usuario se ha identificado correctamente en la base de datos y saber si es un usuario autorizado para el uso del programa de MensajesLanP2P.

class Utils

 {

 private System.Data.SqlClient.SqlConnection XConeccionMensajes; // private string XCadenaConeccion;

 public System.Data.DataSet DataSetLogin = new DataSet();

 public string ClavePublica = "cxh1979";

 // public Hashtable instancias = new Hashtable();

 // const string ServidorBase = "CXHSISTEM"; // dinamico para ver el servidor

 const string ServidorBase = "SERVER2"; // dinamico para ver el servidor

 public string Encriptar(string cadena, string clave, int encripta)// para encriptar se pasa 1 para desencriptar 0

 {

 int alf2, i, pos;

 string AlfabetoBStr = "ae AEbcdfghijklmnopqrstuvwxyz0123456789BCDFGHIJKLMNOPQRSTUVWXYZ";

 string AlfabetoCStr = "potre42ASD7531sdfghjklFGHwq086JKLMNBiuyVCXZ QWERzxcvbnmaTYUIOP9";

 string[] AlfabetoStr = new string[2];

 string Modificado = "";

 AlfabetoStr[0] = "";

 AlfabetoStr[1] = "";

 AlfabetoStr[encripta] = String.Copy(AlfabetoBStr);

 alf2 = (encripta + 1) % 2; // obtener valor contrario de encripta 1 o 0

 switch (clave.Length % 3)

 {

 case 0:

 {

 AlfabetoStr[alf2] = " AeEa";

 break;

 }

 case 1:

 {

 AlfabetoStr[alf2] = "E aeA";

 break;

 }

 case 2:

 {

 AlfabetoStr[alf2] = "e aEA";

 break;

 }

 }

 string cad = "";

 int apar1, apar2;

 for (i = 0; i < clave.Length; i++)

 {

 cad = clave[i].ToString();

 apar1 = apar2 = -1;

 if (AlfabetoStr[alf2].IndexOf(cad) >= 0)

 apar1 = 1;

 if (AlfabetoBStr.IndexOf(cad) >= 0)

 apar2 = 1;

 if (apar1 < 1 && apar2 >= 1)

 AlfabetoStr[alf2] = AlfabetoStr[alf2] + cad.ToString();

 }

 apar1 = -1;

 for (i = 0; i < AlfabetoCStr.Length; i++)

 {

 apar1 = -1;

 cad = AlfabetoCStr[i].ToString();

 if (AlfabetoStr[alf2].IndexOf(cad) > 0)

 apar1 = 1;

 if (apar1 < 1)

 AlfabetoStr[alf2] = AlfabetoStr[alf2] + cad.ToString();

 }

 for (i = 0; i < cadena.Length; i++)

 {

 pos = -1;

 cad = cadena[i].ToString();

 pos = AlfabetoStr[0].IndexOf(cad);

 if (pos < 0)

 Modificado = Modificado + cad;

 else

 {

 cad = AlfabetoStr[1][pos].ToString();

 Modificado = Modificado + cad.ToString();

 }

 }

 return Modificado;

 }

 public bool ComprobarEstadoSQL()

 {

 bool EstadoServidor;

 System.ServiceProcess.ServiceController Controlador1 = new System.ServiceProcess.ServiceController("MSSQLSERVER", ServidorBase);

 if (!Controlador1.Status.Equals(System.ServiceProcess.ServiceControllerStatus.Running))

 {

 try

 {

 Controlador1.Start();

 Controlador1.Dispose();

 EstadoServidor = true;

 }

 catch

 {

 Controlador1.Dispose();

 EstadoServidor = false ;

 }

 }

 else

 {

 Controlador1.Dispose();

 EstadoServidor = true;

 }

 return EstadoServidor;

 }

 public System.Data.SqlClient.SqlConnection ConectarBaseDeDatos(string CadenaConexion)

 {

 SqlConnection ConeccionBaseMens;

 return ConeccionBaseMens = new SqlConnection(CadenaConexion);

 }

 ~Utils ()

 {

 this.ConeccionMensajes.Close();

 }

 public Utils() // constructor

 {

 this.CadenaConeccion = @"packet size=4096; User Id = xavier ; Password = xavier ;data source= '" + ServidorBase.Trim() + "' ;initial catalog=SerMessagelan;persist security info=False";

 try

 {

 this.ConeccionMensajes = new SqlConnection(this.CadenaConeccion);

 }

 catch (Exception e)

 {

 MessageBox.Show(e.Message);

 }

 }

 public String CadenaConeccion

 {

 get

 {

 return XCadenaConeccion;

 }

 set

 {

 XCadenaConeccion = value;

 }

 }

 public System.Data.SqlClient.SqlConnection ConeccionMensajes

 {

 get

 {

 return XConeccionMensajes;

 }

 set

 {

 XConeccionMensajes = value;

 }

 }

 public bool Login(string NombreUsuario, string clave)

 { ClienteP2P_1 XCliente = new ClienteP2P_1();

 bool bandera = false;

 try

 {

 this.ConeccionMensajes.Open();

 SqlDataAdapter DatosLogin = new SqlDataAdapter("SELECT IdUsuario, NombreRealUsuario, NombreUsuario, contraseña, IpActual, HostActual, IdEstado FROM Usuarios WHERE (NombreUsuario = @NombreUsuario) AND (contraseña = @Clave)", this.ConeccionMensajes);

 DatosLogin.SelectCommand.Parameters.Add("@NombreUsuario", SqlDbType.VarChar, 50);

 DatosLogin.SelectCommand.Parameters.Add("@Clave", SqlDbType.VarChar, 50);

 DatosLogin.SelectCommand.Parameters[0].Value = NombreUsuario;

 DatosLogin.SelectCommand.Parameters[1].Value = clave;

 if (DatosLogin.Fill(DataSetLogin, "Usuarios") == 1) // nuemro de registros afectados

 {

 bandera = true;

 }

 else

 {

 bandera = false;

 }

 }

 catch (Exception e)

 {

 MessageBox.Show(e.Message);

 }

 finally

 {

 this.ConeccionMensajes.Close();

 }

 return bandera;

 }

 public bool CerrarAplicacion(object sender, System.EventArgs e)

 {

 return true;

 }

 public bool BorrarArchivo(string sFileName)

 {

 bool retorno = true ;

 try

 {

 if (File.Exists(sFileName))

 File.Delete(sFileName);

 retorno= true;

 }

 catch (Exception oo)

 {

 MessageBox.Show(oo.Message);

 retorno = false;

 }

 return retorno;

 }

 public bool EscribirArchivo(string sFileName,string CadenaEscribir)

 {

 if (File.Exists(sFileName))

 File.Delete(sFileName);

 FileStream fs = new FileStream(sFileName, FileMode.Create, FileAccess.Write, FileShare.ReadWrite);

 File.SetAttributes(sFileName, FileAttributes.Hidden);

 StreamWriter sw1 = new StreamWriter(fs);

 sw1.BaseStream.Seek(0, SeekOrigin.End);

 try

 {

 sw1.Write("{0}", CadenaEscribir);

 sw1.Flush();

 sw1.Close();

 fs.Close();

 return true;

 }

 catch (Exception OO)

 {

 MessageBox.Show(OO.Message);

 return false;

 }

 finally

 {

 sw1.Close();

 fs.Close();

 }

 }

 public string LeerArchivo(string sFileName)

 {

 //string sFileName = "..\\ConfigIni.dp2";

 if (File.Exists(sFileName))

 {

 FileStream fs = new FileStream(sFileName, FileMode.Open, FileAccess.Read, FileShare.ReadWrite);

 StreamReader sr = new StreamReader(fs);

 string sContent = sr.ReadToEnd();

 fs.Close();

 sr.Close();

 return sContent;

 }

 else

 {

 return string.Empty;

 }

 }

 }

 #endregion

Código Fuente 4: Clase Utils
7.3.5. Clase Usuario

La clase usuario contiene la información de cada uno de los usuarios que esta o no conectados como son el estado en que se encuentra, la Ip del computador del cual se encuentran conectados si lo están, también el nombre del host desde el cual iniciaron sesión.

Esta clase utiliza una conexión a la base de datos para cambiar en la misma el estado del usuario cuando este cambie.

En el mismo archivo se ubico adicionalmente una enumeración con los estados que puede tener un estado.

El código de la clase Utils1, es el siguiente

public enum EstadoUsuario

 {

 NODISPONIBLE = 0,

 CONECTADO,

 AUSENTE,

 VUELVO,

 OTRO,

 DESCONECTAR

 };

 public class Usuario

 {

 private int XIdUsuario;

 private string XNombreUsuario;

 private IPAddress XIpActual;

 private string XHostActual;

 private bool XMarcaEnviar;

 private EstadoUsuario XNombreEstadoUsuario;

 private Frm_ChatP2P XFrmChatP2P;

 public System.Data.SqlClient.SqlCommand oComandoUpdateUsuario;

 public System.Data.SqlClient.SqlCommand oComandoLog;

 public Frm_ChatP2P XFrm_Chat

 {

 get

 {

 return XFrmChatP2P;

 }

 set

 {

 XFrmChatP2P = value ;

 }

 }

 public Usuario()

 {

 XNombreEstadoUsuario = EstadoUsuario.CONECTADO ;

 }

 #region "Propiedades Usuarios"

 public EstadoUsuario NombreEstadoUsuario

 {

 get

 {

 return XNombreEstadoUsuario;

 }

 set

 {

 XNombreEstadoUsuario = value;

 }

 }

 public bool MarcarEnviar

 {

 get

 {

 return XMarcaEnviar;

 }

 set

 {

 XMarcaEnviar = value;

 }

 }

 public int IdUsuario

 {

 get

 {

 return XIdUsuario;

 }

 set

 {

 XIdUsuario = value;

 }

 }

 public string NombreUsuario

 {

 get

 {

 return XNombreUsuario;

 }

 set

 {

 XNombreUsuario = value;

 }

 }

 public IPAddress IpActual

 {

 get

 {

 return XIpActual;

 }

 set

 {

 XIpActual = value;

 }

 }

 public string HostActual

 {

 get

 {

 return XHostActual;

 }

 set

 {

 XHostActual = value;

 }

 }

 #endregion

 public EstadoUsuario DevolverEstadoUsuario(string Estado)

 {

 EstadoUsuario DevolverEstado;

 switch (Estado)

 {

 case "CONECTADO":

 DevolverEstado = EstadoUsuario.CONECTADO;

 break;

 case "NO DISPONIBLE":

 DevolverEstado = EstadoUsuario.NODISPONIBLE;

 break;

 case "AUSENTE":

 DevolverEstado = EstadoUsuario.AUSENTE;

 break;

 case "DESCONECTAR":

 DevolverEstado = EstadoUsuario.DESCONECTAR ;

 break;

 default :

 DevolverEstado = EstadoUsuario.OTRO ;

 break;

 }

 return DevolverEstado;

 }

 public int CambiarEstadoUsuario(EstadoUsuario Estado)

 {

 Utils UtilUsuario = new Utils();

 XNombreEstadoUsuario = Estado;

 oComandoUpdateUsuario = new SqlCommand("update Usuarios set IdEstado = (@IdEstado),IpActual =(@IpActual), HostActual =(@HostActual)from Usuarios where IdUsuario = (@IdUsuario)",

 UtilUsuario.ConeccionMensajes);

 //oComandoLogs = new SqlCommand(Inser)

 oComandoLog = new SqlCommand("Insert into logs (texto) values (@Texto)", UtilUsuario.ConeccionMensajes);

 int resultado;

 try

 {

 oComandoUpdateUsuario.Parameters.Add("@IdEstado", SqlDbType.Int);

 oComandoUpdateUsuario.Parameters.Add("@IpActual", SqlDbType.VarChar, 15);

 oComandoUpdateUsuario.Parameters.Add("@HostActual", SqlDbType.VarChar, 20);

 oComandoUpdateUsuario.Parameters.Add("@IdUsuario", SqlDbType.Int);

 oComandoUpdateUsuario.Parameters[0].Value = (int)Estado;

 if (Estado == EstadoUsuario.NODISPONIBLE)

 {

 oComandoUpdateUsuario.Parameters[1].Value = "0.0.0.0";

 oComandoUpdateUsuario.Parameters[2].Value = "0.0.0.0";

 }

 else

 {

 oComandoUpdateUsuario.Parameters[1].Value = this.IpActual.ToString();

 oComandoUpdateUsuario.Parameters[2].Value = this.HostActual;

 }

 oComandoUpdateUsuario.Parameters[3].Value = this.IdUsuario;

 oComandoLog.Parameters.Add("@Texto", SqlDbType.VarChar, 100);

 UtilUsuario.ConeccionMensajes.Open();

 resultado = oComandoUpdateUsuario.ExecuteNonQuery();

 string Cadena = "";

 switch (Estado)

 {

 case EstadoUsuario.NODISPONIBLE:

 Cadena += "Cierra Secion : ";

 break;

 case EstadoUsuario.CONECTADO :

 Cadena += "Inicia Sesion : ";

 break;

 case EstadoUsuario.AUSENTE :

 Cadena += "Se Aleja del PC : ";

 break;

 case EstadoUsuario.VUELVO:

 Cadena += "Se Aleja del PC : ";

 break;

 }

 Cadena += this.NombreUsuario;

 Cadena += " Desde: ";

 Cadena += this.HostActual;

 Cadena += " IP: ";

 Cadena += this.IpActual.ToString();

 oComandoLog.Parameters[0].Value = Cadena;

 resultado = oComandoLog.ExecuteNonQuery();

 UtilUsuario.ConeccionMensajes.Close();

 }

 catch (Exception ee)

 {

 MessageBox.Show(ee.Message);

 resultado = -1;

 }

 return resultado;

 }

 public int ContarMensajesPendientes(Usuario XUsuarioTem)

 {

 Utils UtilUsuario = new Utils();

 System.Data.DataSet XDataSet = new DataSet();

 SqlDataAdapter DatosContar = new SqlDataAdapter("Select count(1) as registros from menssages where IdestadoMens = 0 and ParaUsuario= @Usuario", UtilUsuario.ConeccionMensajes);

 UtilUsuario.ConeccionMensajes.Open();

 int registros;

 try

 {

 DatosContar.SelectCommand.Parameters.Add("@Usuario", SqlDbType.VarChar, 30);

 DatosContar.SelectCommand.Parameters[0].Value = XUsuarioTem.NombreUsuario;

 DatosContar.Fill(XDataSet, "Resultado");

 System.Data.DataRow myRow = XDataSet.Tables["Resultado"].Rows[0];

 registros = System.Convert.ToInt16(myRow[0].ToString());

 }

 catch (Exception e)

 {

 MessageBox.Show(e.Message.ToString());

 registros = -1;

 }

 UtilUsuario.ConeccionMensajes.Close();

 return registros;

 }

 }

Código Fuente 5: Clase Usuario

7.3.6. Clase mensajes

Para identificar los tipos de mensajes que llegan hacia la parte servidor de cada uno de los peer, de la red, ya que estos pueden ser mensajes propiamente dichos o acciones como el cambio de estado de un usuario a conectado o desconectado, se ha utilizado una clase mensajes que se encarga de gestionar dichos cambios, contiene también una enumeración para saber que tipo demensajes se ha enviado desde un peer a otro, estos pueden ser ACT de actividad, como cambios de estado de los usuarios, MNS mensajes propiamente dichos, la clase mensajes contiene también funciones para devolver en forma de cadena esta estructura y viceversa.

El código fuente de esta clase es:

public enum TipoMensaje

{ // ENUMERACION PARA LOS TIPOS DE MENSAJES QUE SE PUDE TENER

ACT ,

MNS ,

ARC

};

public class Mensaje

{

private TipoMensaje XTipoMensaje;

private Usuario XDe;

private string
XCuerpoMensaje;

public TipoMensaje TipoMensaje

{

get

{

return XTipoMensaje;

}

set

{

XTipoMensaje = value;

}

}

public Usuario De

{

get

{

return XDe;

}

set

{

XDe = value ;

}

}

public string
CuerpoMensaje

{

get

{

return XCuerpoMensaje;

}

set

{

XCuerpoMensaje = value;

}

}

 public Mensaje(TipoMensaje Tipo,Usuario De,string Cuerpo)

 {

 XTipoMensaje = Tipo;

 XDe = De;

 // XPara = Para;

 XCuerpoMensaje = Cuerpo;

 }

 public Mensaje()

 {

 }

public void vaciar()

{

 this.XCuerpoMensaje="";

}

public string MensajeACadena(Mensaje OMensaje)

{

string MensajeString = "";

MensajeString = OMensaje.TipoMensaje.ToString() + "<SP>" ;

MensajeString = MensajeString + OMensaje.De.HostActual.ToString () + "<SP>" ;

MensajeString = MensajeString + OMensaje.De.IpActual.ToString () + "<SP>" ;

MensajeString = MensajeString + OMensaje.De.NombreUsuario.ToString () + "<SP>" ;

 MensajeString = MensajeString + OMensaje.CuerpoMensaje.ToString () + "<EOF>";

 if (MensajeString.Length > 200)

 {

 MensajeString = MensajeString.Substring(0, 192);

 MensajeString = MensajeString + ".<EOF>";

 }

return MensajeString;

}

public TipoMensaje CadenaATipomensaje(string CadenaTipoMensaje)

{

//
int VerTipo ;

TipoMensaje TipoMensajeInt = new TipoMensaje ();

switch (CadenaTipoMensaje)

{

case "ACT":

TipoMensajeInt = TipoMensaje.ACT ;

break;

case "MNS":

TipoMensajeInt = TipoMensaje.MNS ;

break;

case "ARC":

TipoMensajeInt =TipoMensaje.ARC ;

break;

}

return TipoMensajeInt;

}

public Mensaje CadenaAMensaje (string OMensaje)

{
Usuario UsuarioTem = new Usuario ();

Mensaje MensajeDe = new Mensaje() ;

string CadenaAuxiliar ;

CadenaAuxiliar = OMensaje.Substring(0,OMensaje.IndexOf("<SP>",0,OMensaje.Length));

MensajeDe.TipoMensaje = this.CadenaATipomensaje (CadenaAuxiliar);

OMensaje = OMensaje.Substring (OMensaje.IndexOf("<SP>",0,OMensaje.Length)+ 4);

CadenaAuxiliar = OMensaje.Substring(0,OMensaje.IndexOf("<SP>",0,OMensaje.Length));

UsuarioTem.HostActual = CadenaAuxiliar;

OMensaje = OMensaje.Substring (OMensaje.IndexOf("<SP>",0,OMensaje.Length)+ 4);

CadenaAuxiliar = OMensaje.Substring(0,OMensaje.IndexOf("<SP>",0,OMensaje.Length));

UsuarioTem.IpActual = IPAddress.Parse(CadenaAuxiliar);

OMensaje = OMensaje.Substring (OMensaje.IndexOf("<SP>",0,OMensaje.Length)+ 4);

CadenaAuxiliar = OMensaje.Substring(0,OMensaje.IndexOf("<SP>",0,OMensaje.Length));

UsuarioTem.NombreUsuario = CadenaAuxiliar;

OMensaje = OMensaje.Substring (OMensaje.IndexOf("<SP>",0,OMensaje.Length)+ 4);

MensajeDe.De = UsuarioTem;

CadenaAuxiliar = OMensaje.Substring(0,OMensaje.IndexOf("<EOF>",0,OMensaje.Length));

MensajeDe.CuerpoMensaje = CadenaAuxiliar;

return

MensajeDe;

}

}

Código Fuente 6: Clase mensaje

Gráficamente esta clase se la puede representar:

[image: image8.png]Mensaje
Clszx

 Membros
& Cadenaaensaje) : Mensaie
& CadenaATipomensaje) : TpaMensaje
5 CusrpoMensaj : sring
5 Dot Usuario
 Mensaje() (+ 1 sobrecarga)
& MensajeACadena() : string
5 Tiotlensaje : ToMlensale
@ vaciar() : void
¥ XCusrpoMensaf : sring
59 302 Usurio
% KTipotiensaje : TpoMensale

Ilustración 32: Clase Mensaje

7.3.7. Clase Frm_Longin

Esta clase es también una clase de tipo Windows Form, la cual es la primera en aparecer en la pantalla cuando el usuario ejecuta el programa, en esta forma el usuario se identifica mediante su nombre de usuario y una contraseña, además se puede hacer que el programa recuerde para la próxima ves que inicie el nombre y la contraseña que el usuario ingreso para usar el programa.

[image: image9.png]Archivo Edtar Ver Proyecto Generar Depurar Datos Fomato Heramentas Ventana Comunidad Ayuda

L

paltl @ Sl lalmlol®

= N A N == LS S

&

MR N A AR - A= A LT ~ any CPU -

LR ooy N R

|seusiwe LBy 3p 0penD O |

Frm_LoginMens.cs [Disefio]"|_ClssDisgramz.cd | mensajes.cs | Usuario.cs | Ubls.cs |_Frm_MensajesPepics |

Explorador de soluciones - 50l.. v X

2/ menustrint

ENEai=i=E:N

2 Classbiagramz.cd -

] Clenterzp.cs b |
Clenterzp_i.cs

(5] Fm_acercaDe.cs
Fim_Amiistracontsuarios

Fim_fviso.cs

Fim_Chatpze.cs

Fim_Confghico.cs

Fim_ConfimarContrasefia.

Frm_Logitlens.cs

[Fm Mensajespzp.cs
Fim_UsuarosConectados.c:

) nersaes.cs
< i Ii >

EEsplorador do so.. [Veta de clases

Propiedades “Ex

Frm_LoginMens System Windows.Fo +

ZJE,

Opacity 100% -
Paddng 0,0,0,0
RghtToleft Mo

RightToLeftLayou False

Showlcon e

ShawlnTaskbar True

ES 245,318
SeeGrpstyle Auto

StartPostion CenterParent

Tag 8
Text Inicio Mensajes
Toninst B]

Listo

P 245 x 318

Ilustración 33. Frm_Login

En esta clase se puede decir que se trabaja con la base de datos para establecer si los datos ingresados tanto en el nombre de usuario como en la contraseña corresponden. Una ves que ha sido aceptado como usuario del programa este graba un registro de log en la base de datos, así mismo de ser un intento errado de ingreso al sistema se registra en la base en la tabla de log.

El código de la clase de Frm_Login se muestra a continuación:

public partial class Frm_LoginMens : Form

 {

 public Usuario LocalUser;

 public bool IniciarAutomaticamente = false ;

 public bool OtroUsuario = false ;

 int PuertoEscucha = 8050;

 public Frm_LoginMens()

 {

 InitializeComponent();

 }

 ~Frm_LoginMens ()

 {

 LocalUser = null;

 }

 private void ButAceptar_Click(object sender, EventArgs e)

 {

 ClienteP2P_1 XCliente = new ClienteP2P_1 ();

 Mensaje XMensajeSalida = new Mensaje();

 if (TxtNombreUsuario.Text.Length > 0)

 {

 int resultado;

 Utils Utils1 = new Utils();

 System.Data.SqlClient.SqlCommand oComando = new System.Data.SqlClient.SqlCommand();

 IPHostEntry HostServidor = Dns.GetHostEntry(Dns.GetHostName()); // HostServidor Variable q contiene la informacion de el host Actual

 if (Utils1.Login(this.TxtNombreUsuario.Text, Utils1.Encriptar(this.txtpassword.Text, Utils1.ClavePublica, 0))) // Si se

 {

 DataRow myRow = Utils1.DataSetLogin.Tables["Usuarios"].Rows[0];

 LocalUser = new Usuario();

 LocalUser.HostActual = HostServidor.HostName.ToString();

 LocalUser.IpActual = HostServidor.AddressList[0];

 LocalUser.IdUsuario = System.Convert.ToInt32((myRow[0].ToString()));

 LocalUser.NombreUsuario = myRow[2].ToString();

 if (myRow[4].ToString () != "0.0.0.0" && (int)myRow[6] != 0)

 {

 if (MessageBox.Show("Ha Iniciado sesion en otro equipo \n IP: " + myRow[4] + "\nHost:" + myRow[5], "Continuar desde Este Equipo", MessageBoxButtons.YesNo, MessageBoxIcon.Question) == DialogResult.Yes)

 {

 XCliente.IPDelHost = LocalUser.IpActual;

 XCliente.PuertoDelHost = PuertoEscucha;

 XCliente.Conectar();

 XMensajeSalida = new Mensaje(TipoMensaje.ACT,LocalUser,EstadoUsuario.DESCONECTAR .ToString ());

 XCliente.EnviarDatos(XMensajeSalida.MensajeACadena(XMensajeSalida));

 LocalUser.CambiarEstadoUsuario(EstadoUsuario.CONECTADO); //Cambia en la Base de Datos

 LocalUser.NombreEstadoUsuario = EstadoUsuario.CONECTADO; // Cambia en el Usuario Local

 DialogResult = DialogResult.OK;

 string CadenaArchivo = "";

 if (ChkUsuario.Checked)

 {

 CadenaArchivo = "<<USUARIO>>" + this.TxtNombreUsuario.Text;

 if (chkContrseña.Checked)

 CadenaArchivo = CadenaArchivo + "<<CONTRASEÑA>>" + Utils1.Encriptar(this.txtpassword.Text, Utils1.ClavePublica, 0);

 if (chkInicio.Checked)

 {

 CadenaArchivo = CadenaArchivo + "<<INICIAR>>TRUE";

 IniciarAutomaticamente = true;

 }

 Utils1.EscribirArchivo("..\\ConfigIni.dp2", CadenaArchivo); // Si se

 }

 else

 {

 if (OtroUsuario == false)

 Utils1.BorrarArchivo("..\\ConfigIni.dp2");

 }

 }

 else

 {

 this.DialogResult = DialogResult.Cancel;

 }

 }

 else

 {

 LocalUser.CambiarEstadoUsuario(EstadoUsuario.CONECTADO); //Cambia en la Base de Datos

 LocalUser.NombreEstadoUsuario = EstadoUsuario.CONECTADO; // Cambia en el Usuario Local

 DialogResult = DialogResult.OK;

 string CadenaArchivo = "";

 if (ChkUsuario.Checked)

 {

 CadenaArchivo = "<<USUARIO>>" + this.TxtNombreUsuario.Text;

 if (chkContrseña.Checked)

 CadenaArchivo = CadenaArchivo + "<<CONTRASEÑA>>" + Utils1.Encriptar(this.txtpassword.Text, Utils1.ClavePublica, 0);

 if (chkInicio.Checked)

 {

 CadenaArchivo = CadenaArchivo + "<<INICIAR>>TRUE";

 IniciarAutomaticamente = true;

 }

 Utils1.EscribirArchivo("..\\ConfigIni.dp2", CadenaArchivo); // Si se

 }

 else

 {

 if (OtroUsuario == false)

 Utils1.BorrarArchivo("..\\ConfigIni.dp2");

 }

 }

 }

 else

 {

 string Cadena = "";

 Cadena += "Intento Errado : ";

 Cadena += this.TxtNombreUsuario.Text;

 Cadena += " Desde: ";

 Cadena += HostServidor.HostName;

 Cadena += " IP: ";

 Cadena += HostServidor.AddressList[0];

 oComando = new System.Data.SqlClient.SqlCommand ("insert into logs values (getdate(),@texto)",Utils1.ConeccionMensajes);

 oComando.Parameters.Add("@texto", SqlDbType.VarChar, 250);

 oComando.Parameters[0].Value = Cadena;

 oComando.Connection.Open();

 resultado = oComando.ExecuteNonQuery();

 oComando.Connection.Close();

 txtpassword.Text = "";

 MessageBox.Show("Usuario o Contraseña Incorrecta");

 }

 }

 else

 {

 MessageBox.Show("Ingrese Nombre de Usuario y Contraseña", "MessageP2P");

 }

 }

 private void Frm_LoginMens_Load(object sender, EventArgs e)

 { string ARCHIVO;

 Utils Utils1 = new Utils();

 // MessageBox.Show (Utils1.ComprobarEstadoSQL().ToString ());

 if (File.Exists("..\\OtroUsuario"))

 {

 OtroUsuario = true;

 Utils1.BorrarArchivo("..\\OtroUsuario");

 }

 if (OtroUsuario==false)

 {

 ARCHIVO = Utils1.LeerArchivo("..\\ConfigIni.dp2");

 if (ARCHIVO != String.Empty)

 {

 if (ARCHIVO.IndexOf("USUARIO>>") > 0)

 {

 ARCHIVO = ARCHIVO.Substring(ARCHIVO.IndexOf("USUARIO>>") + 9);

 if (ARCHIVO.IndexOf("CONTRASEÑA>>") > 0)

 {

 TxtNombreUsuario.Text = ARCHIVO.Substring(0, ARCHIVO.IndexOf("<<CONTRASEÑA>>"));

 ARCHIVO = ARCHIVO.Substring(ARCHIVO.IndexOf("<<CONTRASEÑA>>"));

 ChkUsuario.Checked = true;

 if (ARCHIVO.IndexOf("INICIAR>>") > 0)

 {

 txtpassword.Text = Utils1.Encriptar(ARCHIVO.Substring(14, ARCHIVO.IndexOf("<<INICIAR>>") - 14), Utils1.ClavePublica, 1);

 chkContrseña.Checked = true;

 if (ARCHIVO.Substring(ARCHIVO.IndexOf("<<INICIAR>>") + 11) == "TRUE")

 {

 chkInicio.Checked = true;

 IniciarAutomaticamente = true;

 ButAceptar_Click(this, System.EventArgs.Empty);

 }

 }

 else

 {

 txtpassword.Text = Utils1.Encriptar(ARCHIVO.Substring(14), Utils1.ClavePublica, 1);

 chkContrseña.Checked = true;

 chkContrseña.Enabled = true;

 }

 }

 else

 {

 TxtNombreUsuario.Text = ARCHIVO;

 ChkUsuario.Checked = true;

 }

 }

 }

 }

 else

 {

 TxtNombreUsuario.Text = "";

 txtpassword.Text = "";

 ChkUsuario.Checked = false;

 chkContrseña.Checked = false;

 chkInicio.Checked = false;

 }

 }

 private void ButtCancelar_Click(object sender, EventArgs e)

 {

 this.DialogResult = DialogResult.Cancel;

 Hide();

 }

 private void ChkUsuario_CheckedChanged(object sender, EventArgs e)

 {

 if (ChkUsuario.Checked)

 chkContrseña.Enabled = true;

 else

 {

 chkContrseña.Checked = false;

 chkContrseña.Enabled = false;

 }

 }

 private void chkContrseña_CheckedChanged(object sender, EventArgs e)

 {

 if (chkContrseña.Checked)

 {

 chkInicio.Enabled = true;

 }

 else

 {

 chkInicio.Checked = false;

 chkInicio.Enabled = false;

 }

 }

 }

Código Fuente 7: Clase Frm_Login

Gráficamente esta clase se encuentra representada de la siguiente forma

[image: image10.png]Frm_LoginMens ®
szt
Farm

 Membros
5% ~Fm_Logiiens)
& archivaTooltrhentemt : Todlstr
o Butdceptar: Button
59 ButAceptar_Click) : void
9 BuCancelar: Button
59 ButtCancelar_Click() : void
@ chkCanirsefa: CheckBox
29 chkContsefi_CheckedChanged)
9 chidnido : ChectBox
@ Chisuari : Checlgox
v
Ed

Chiisuario_CheckedChanged() : void
components : Container
§ Disosel) : void
Fim_Loginens()
Fim_Lognens_Load() : void
Inicarfutomaticamente : bool
inicarComoTooltrpHenutten : Tos
InitilzeComponent() ; void
label : Label
label2 : Label
LabelCamentaria : Label
Locallser : Usuario
menuStpt ; MenuSirp
Qtrolisuaio : bool
Puertscucha: rt
salrToobtrtenuliemt : ToolSrp
toolStpseparator? : TooltrpSepar
Txttlombrellsuaro TextEax
txtpassword : TextBox

%% %% 0% o%%% %% 0% &

Ilustración 34: Clase Frm_Login

7.3.8. Clase Frm_ChatP2P

Esta clase es la interfaz propiamente dicha de una conversación de tipo P2P, en esta forma se pueden enviar y recibir los mensajes que se están escribiendo entre los pares o peers de la red.

Esta forma es un Chat normal entre dos puntos de la red, adicionando la capacidad de enviar y recibir archivos, esta clase inicia un objeto cliente para conectarse con el servidor y ponen mantener una comunicación entre estos.

[image: image11.png]Archivo Edtar Ver Proyecto Generar Depurar Datos Fomato Heramentas Ventana Comunidad Ayuda

GBSl e aTlao @

Tt i S 3 REN R ==

A=A - N EENE NI RN TR = R = NN L) ~ Any CPU ~ | [ocurio

LR ooy N R

|seusiwe LBy 3p 0penD O |

Frm_Chatp2P.cs [Disefo] | Fm Loghens.cs* | _Frm Logiens.cs [Disefil* | ClassDiagramz.cd* | mensajs.cs | Uarios | % X

Explorador de soluciones - 50l.. v X

EB Frm_ChatP2pP

Archiva Edicén Ayuda

[iMeruchst FDidogabrirt] DislogGuardart

2 2= &

ClassDiagram.cd

3 CassDiagram.cd

] Clenterzp.cs

] Clentep2p_L.cs
Fim_AcercaDe.cs

Fim_Amiistracontsuarios.cs

Fim_fviso.cs

Fim_Chatpze.cs

5] Frm_Configiicn.cs
Fim_ConfirmarContrasefa.cs

5] Frm_Logitens.cs
Fim_Mensaies?2P.cs

5] Frm UsuiariosCanectados.cs

O e ee

< B3

EEsplorador de so.. [Veta de clases

Propiedades “Ex

5

Frm_ChatP2P System. Windows.Form: +

ZJE,
Opacity 100% -

Paddng 0,0,0,0

RghtToleft Mo

RightToLeftLayou False

Showlcon e

ShawlnTaskbar True

ES 423,254

SeeGrpstyle Auto

StartPostion WindowsDefaultLor

Tag

Text Frm_ChatP2p

Toninst Fal

Listo

15,15

P a3 x 254

Ilustración 35: Frm_ChatP2P

El código que se muestra a continuación es el utilizado en esta forma.

public partial class Frm_ChatP2P : Form

 {

 private Usuario XUsuarioRemoto;

 private Usuario XUsuarioLocal;

 private Frm_MensajesP2P XFrm_MensaejesP2P;

 private int PuertoEscuchaSer = 8050;

 public Mensaje MensajeEntra;

 public Mensaje MensajeSale;

 public ClienteP2P_1 ClienteVB;

 public Socket SockArchivo;

 public IPEndPoint PuntoFinalArchivo;

 public Frm_ChatP2P()

 {

 InitializeComponent();

 }

 public Frm_ChatP2P(ref Frm_MensajesP2P FrmPadre)

 {

 InitializeComponent();

 XFrm_MensaejesP2P = FrmPadre;

 }

 public void XCliente_LLegaMensaje (object sender, string e)

 {

 MensajeEntra = MensajeEntra.CadenaAMensaje(e);

 this.richTextBox1.AppendText(MensajeEntra.De.NombreUsuario + " dice:\n");

 this.richTextBox1.AppendText(MensajeEntra.CuerpoMensaje +"\n");

 }

 public Frm_ChatP2P(Usuario UsuarioRemoto,Usuario UsuarioLocal)

 {

 InitializeComponent();

 XUsuarioRemoto = UsuarioRemoto;

 XUsuarioLocal = UsuarioLocal;

 this.FormClosing += new FormClosingEventHandler(this.Frm_ChatP2P_FormClosing);

 }

 private void Frm_ChatP2P_FormClosing(object sender, EventArgs e)

 {

 XUsuarioRemoto.XFrm_Chat = null;

 }

 private void Frm_ChatP2P_Load(object sender, EventArgs e)

 {

 MensajeEntra = new Mensaje();

 MensajeSale = new Mensaje();

 LbNombreUsuario.Text = XUsuarioRemoto.NombreUsuario;

 this.Left = SystemInformation.WorkingArea.Size.Width - this.Width - 222;

 this.Top = SystemInformation.WorkingArea.Size.Height - this.Height -100;

 ClienteVB = new ClienteP2P_1(XUsuarioRemoto.IpActual, PuertoEscuchaSer);

 ClienteVB.Conectar();

 ClienteVB.DatosRecibidos += new ClienteP2P_1.DatosRecibidosHandler (ClienteVB_DatosRecibidos);

 ClienteVB.ConecccionTerminada += new ClienteP2P_1.ConeccionTerminadaHandler(UsuarioDesconectado);

 }

 private void XCliente_ProduceError(object sender, string e)

 {

 MessageBox.Show(e, "Error", MessageBoxButtons.OK, MessageBoxIcon.Error);

 }

 public void UsuarioDesconectado (object sender)

 {

 //MessageBox.Show((ClienteVB)sender, "WW");

 this.richTextBox1.BackColor = Color.DimGray;

 this.ButtEnviar.Enabled = false;

 this.TxtEnviar.BackColor = Color.DimGray;

 }

 private void ButtEnviar_Click(object sender, EventArgs e)

 {

 MensajeSale.TipoMensaje = TipoMensaje.MNS;

 MensajeSale.De = XUsuarioLocal;

 MensajeSale.CuerpoMensaje = TxtEnviar.Text;

 richTextBox1.AppendText(MensajeSale.De.NombreUsuario + " dice:\n");

 richTextBox1.AppendText(MensajeSale.CuerpoMensaje + "\n");

 ClienteVB.EnviarDatos(MensajeSale.MensajeACadena(MensajeSale));

 TxtEnviar.Text = "";

 }

 private void cerrarToolStripMenuItem_Click(object sender, EventArgs e)

 {

 this.Close() ;

 }

 public void ClienteVB_DatosRecibidos(object sender, string datos)

 {

 MensajeEntra = MensajeEntra.CadenaAMensaje(datos);

 this.richTextBox1.AppendText(MensajeEntra.De.NombreUsuario + " dice:\n");

 this.richTextBox1.AppendText(MensajeEntra.CuerpoMensaje + "\n");

 }

 private void enviarArchivoToolStripMenuItem_Click(object sender, EventArgs e)

 {

 if (DialogAbrir1.ShowDialog () == DialogResult.OK)

 {

 PuntoFinalArchivo = new IPEndPoint (XUsuarioRemoto.IpActual,PuertoEscuchaSer);

 SockArchivo = new Socket (AddressFamily.InterNetwork,SocketType.Stream,ProtocolType.Tcp);

 SockArchivo.Connect(PuntoFinalArchivo);

 MessageBox.Show(DialogAbrir1.FileName);

 SockArchivo.SendFile(DialogAbrir1.FileName);

 SockArchivo.Shutdown(SocketShutdown.Both);

 SockArchivo.Close ();

 // ClienteVB.tcpClnt.

 }

 }

 private void TxtEnviar_TextChanged(object sender, EventArgs e)

 {

 if (TxtEnviar.Text.Length > 0)

 ButtEnviar.Enabled = true;

 else

 ButtEnviar.Enabled = false;

 }

 private void acercaDeToolStripMenuItem_Click(object sender, EventArgs e)

 {

 }

 }

Código Fuente 8: Clase Frm_ChatP2P

Gráficamente esta clase esta representada.

[image: image12.png](‘Frm_chatpzp
szt
+Farm

= Membros
o acercabeToclStrphenultem : TooltrMenul
5% atercaDeToolstripMenultem_Click) : void
@ archivaToolStriptienulten | Toolstrptienulter
& ayudaToolstiptienulten : TooktrMenltem
o ButtEnviar Btton
59 ButtEnvier_Click() : void
@ conarToobtrptenltem ToclStrpMlenultem
59 cemarToolstriptenultem_Click) : void
@ ClientevB : ClienteP2p_1
@ ClienteVB_DatosRecibidos() : void
o componerts : Iantainer
9 Didogabrr : OpenFieDisog
@ DisogGuarder! : SaveFieDialog
% Dispose() : void
o edeToobtrptenitem | TooktriMeniter
@ cnvirivchivaToolStrpHentem : ToolSripH
¥ enviarArchivoToolStripMenultem_Click() : void
Frm_ChatP2P() (+ 2 sobrecargas)
Fim_ChatP2e_FormClosing() : void
Frm_ChatP2P_Load() : void
InitializeComponent() : void
Letiombrellsuaro Label
MensajeEntra : Hensaje
MensajeSale : Mensae
Meruchat : Merustrip
PuertoEscuchaser : it
PuntoFinaarchiva : IPEndeort
vihTexttox! : ichTetBox
Sackichiv : Sacket
temasDedyudaToolStrpMenutem : Toobstrp
tooltrenitem : ToolstripHenulter
tooltrpSeperatort : Toolstrpseparatar
TXtEnviar : TextBox
TxtEnviar_TextChanged() : void
UsuarioDescanectada() : void
Clierte LLegatensaje) : void
#Cliente_ProduceError() : void
rm Mensasiesp2p : Frm_Mensajesp2P
HsuarioLocal : Usuario
HsuarioRemeto : Lsuaria

% ¢ e e % 0% © 0% ¢ %

Ilustración 36: Clase Frm_ChatP2P

Existen otros componentes dentro del programa necesarios para el correcto funcionamiento de cada uno de los puntos o peers de la red a los cuales serán listados a continuación:

· Frm_Aviso.- Windows forma que indica si un usuario a iniciado sesión o ha enviado un mensaje

[image: image13.png]Archivo Edtar Ver Proyecto Generar Depurar Datos Fomato Heramentas Ventana Comunidad Ayuda

La e Sl

-
=

==,

A=A N AN RN TR =R L0 ~ Any CPU - (@ oo

- | Rk Bl

|seusiwe LBy 3p 0penD O |

Frm_aviso.cs [Disefo]| Frm_ChatP2e.cs | Frm_Chatp2.cs[Disefia] | Fm_LoginMens.cs® | _Frm_Logniens.cs Diefal® |

Explorador de soluciones - 50,

Dot Gtz

2 2= &
ClassDiagram.cd -
3 CassDiagram.cd b |
] Clenterzp.cs
] Clentep2p_L.cs
Fim_AcercaDe.cs
Fim_Amiistracontsuarios.cs
Fim_fviso.cs
Fim_Chatpze.cs
5] Frm_Configiicn.cs
Fim_ConfirmarContrasefa.cs
5] Frm_Logitens.cs
Fim_Mensaies?2P.cs
5] Frm UsuiariosCanectados.cs

O e ee

< I
EEsplorador de so.. [Veta de clases
Propidades ~EX

Frm_Aviso System. Windos. FormsFi +

ZJE,
Opacity 100% -
Paddng 0,0,0,0

RghtToleft Mo
RightToLeftLayou False

Showlcon e
ShawlnTaskbar True

ES 17,87
SeeGrpstyle Auto

StartPostion WindowsDefaultLor
Tag

Text Aviso...

Toninst Fa]

Ilustración 37:Frm_Aviso

· Frm_administracionUsuarios.- Forma en la cual se pueden adicionar usuario y demás información sobre los mismos.

[image: image14.png]Archivo Edtar Ver Proyecto Generar Depurar Datos Fomato Heramentas Ventana Comunidad Ayuda

AN (21 N N W EEA RO

LR ooy N R

a
X

|seusiwe LBy 3p 0penD O |

=)

Explorador de soluciones - 50l.. v X

EMERE=E:Y

< i

2 Classbiagramz.cd -

] Clenterzp.cs
Clenterzp_i.cs

(5] Frm_acercaDe.cs
Fem_Ariistraciontsuarios.cs

Frm Ao c5

5] P _chatezp.cs
Fim_Confghico.cs

Fim_ConfimarContrasefia

Fiin_MensajesPzP.cs
Frm_UsuariasConectados.

) nersaes.cs

)

EEsplorador de so.. [Veta de clases

Propiedades

“Ex

Frm_AministracionUsuarios Systen «

ZJE,

Opacity 100% A
Paddng 0,0,0,0
RghtToleft Mo
RightToLeftLayou False

Showlcon e
ShawlnTaskbar True

ES 435,195
SeeGrpstyle Auto

StartPostion CenterParent
Tag 8
Text Administracion |
Toninst Fal]

Listo

Ilustración 38: Frm_AdministracionUsuarios

· Frm_Confirmarcontraseña.- Forma en la cual el usuario creado debe ingresar nuevamente la contraseña para que esta sea confirmada

[image: image15.png]Achivo Edtar Ver Proveto Generar Depurar Datos Fomato Hemamiertas Vertana Comuidad Ayuda
£l 2l e ot @ Q)
Blle s ST | o8 S B | ane & L]

Edd

S B0 O b Debug ~ Any CPU B

- | Rk Bl

|seusiwe LBy 3p 0penD O |

Frm_Confirmar...

Confirmar Contrasefia

Contra

Confimar Corlrasefia

a

.cs [Disefio] | _Frm_Aministrac..ios.cs [Disefio] | Frm_UsuariosCo...os.cs [Dissfio] | Frm_Aviso.cs [Dissfio] |

Explorador de soluciones - 50,

&

=B =) &
2 Classbiagramz.cd -
] Clenterzp.cs
Clenterzp_i.cs
(5] Fm_acercaDe.cs
Fim_Aniisracionsuarios
Fim_fviso.cs
Fim_Chatpze.cs
Fim_Corfighico.cs
Fem_Confirmar Contrasefa.cs|
(5] Frm Logitens.cs
Fim_Mensaies?2P.cs
Fim_UsuarosConectados

) nersaes.cs

=]

< 3
EEsplorador de so.. [Veta de clases

Propiedades “Ex

Frm_ConfirmarContrasefia System. ~

ZJE,

Opacity 100% A
Paddng 0,0,0,0
RghtToleft Mo
RightToLeftLayou False

Showlcon e
ShawlnTaskbar True

ES 173, 146
SeeGrpstyle Auto

StartPostion CenterScreen
Tag 8
Text Confirmar Conti
Toninst Fal]

Listo

Ilustración 39: Frm_ConfirmarContraseña

7.4. requisitos del sistema.

Para la instalación del sistema de mensajería instantánea P2P pueda ser instalado en un computador este necesita cumplir con los siguientes requisitos:

HARDWARE:

· Procesador Penium III o Celaron de 550 Mhz

· Memoria RAM 128

SOFTWARE:

· Windows 98 o mayor

· FrameWork 2.00

· WindowsInstaler 3.00

· Windows Media Player 9

· WMEncoder 9

7.5. resumen

El capitulo mostrado anteriormente nos muestra en si la etapa de desarrollo del programa de mensajería instantánea, las clases fundamentales para el funcionamiento del mismo que se diagramaron en la etapa anterior se han ido materializando mediante la codificación en la herramienta de desarrollo que se ha escogido.
Al tratarse de una herramienta de desarrollo nueva y la utilización de una nueva tecnología para el desarrollo de la aplicación, en este caso la tecnología .NET, se hace también una pequeña introducción de lo representa la tecnología y también las bondades y ventajas que brinda esta herramienta de desarrollo.
Las clases aquí implementadas ha sido el trabajo de investigación y pruebas realizadas para que el programa cumpla con los requisitos que se desea y de esa forma sea una solución para el problema planteado.

� http://msdn.microsoft.com/library/spa/default.asp?url=/library/SPA/cpguide/html/cpovrIntroductionToNETFrameworkSDK.asp

PAGE
80
Carlos Xavier Haro

_1220709576.vsd
�

�

�

sevidor

Cliente

Cliente

Peer1

